

West Australian Rails

NUMBER 3 A free monthly photo e-Mag of railway happenings in WA during March 2020

PUBLISHER Peter Donaghy Email: peterdonaghy2@bigpond.com Copyright: Peter Donaghy © 2020

CBHs 008 & 004 pass Woodbridge on 1K05 Kwinana to Narrogin, 2nd February.

Photo: Graham Saunders

A two-part March offering (with a few late entries from early February) to keep you occupied during your isolation. The April issue will likely be very lean and may end up being a composite edition with May and perhaps even June.

Pacific National commenced adding a third loco to almost all of their transcontinental freight services in early March, mostly offline but available to cover failures or to assist if the other two units were struggling (headwinds, weaker units, etc). By early April quite a few had dropped back to regular double-headers but many are still triple-headed. Most of those have been three NRs but quite a few ANs have also been in the mix, making a welcome reappearance in the West.

Aurizon introduced their second distributed power consist back into Koolyanobbing ore service in early April, and also commenced using their own block of ore train numbers. Pacific National's ore services are in the x030 to x037 series (x indicating the day of the week, as usual) while Aurizon are using x040 to x047, no doubt to increase to x049 once they get all five rakes running.

Desirable housing for railfans! NRs 98 & 117 run 6SP5 through Woodbridge, 2nd February.

An hour later, CBH121 & VL357 pass through on 1S56 Avon to Kwinana, 2nd Feb. Both photos: Graham Saunders

ACC6031 with MRLs 002 & 003 on 1033 wait at Binduli for AC4306 on 1405 empty acid to Hampton, 1st March.

MRL001, CF4405 & MRL006 on 2033 approach crew changeover at Binduli, 2nd March. Both photos: Peter Donaghy

1446 fuel ex Esperance shunts at West Kal with NRs 57, 37, 2, MRL005 & NR67 – the rear two NRs being returned from ore traffic to intermodal, the MRL for workshops, 2nd March. Both photos: Peter Donaghy

NR105, 8121 & NR19 at Parkeston with a 12-hour-late 6MP5, 2nd March. The brake blocks were melted off the 81.

Qs 4001 & 4010 lead 1029 Malcolm sulphur under Maritana St, 2nd March.

Both photos: Peter Donaghy

NRs 57, 37, 2, MRL005 & NR67 shunt fuel wagons, West Kalgoorlie, 2nd March.

Both photos: Peter Donaghy

NR105, 8121 & NR19 on 6MP5 cross SCTs 015 & 010 on 1PM9 as NR2, MRL005 & NR67 stable, West Kal, 2nd March.

ACNs 4151 & 4172 stabled on a Karara ore rake at Narngulu, 2nd March.

Photo: Phil Melling

16 hours late, 7SP7 at Parkeston with fresh repaint NR34 leading NRs 110 & 24, 2nd March.

Photo: Peter Donaghy

2923 caustic is led through Cookenup by former Queensland unit DFZ2405, 2nd March. Photo: Simon Barber

ACs 4306 & 4308 lead ACC6032 on Aurizon's 2AU1 approaching West Kalgoorlie, 2nd March. Photo: Peter Donaghy

1PM5 (main); NRs 34, 110 & 24 on 7SP7 (loop); 8121 stabled; ACs 4306 & 4308 & ACC6032 on 2AU1, West Kal, 2/3.

1PM5 has swapped NRs 55 & 48 for NRs 57, 39, 2 & 67; MRL005 stabled, West Kal, 2/2. Both photos: Peter Donaghy

ACN4150 races through Brunswick East with 2043, 2nd March.

Photo: Simon Barber

SCTs 013 & 003 arrive at Parkeston with 7GP1, 2nd March.

Photo: Peter Donaghy

DBZ2310 on 2854 caustic tanks, Brunswick Junction, 2nd March.

Photo: Simon Barber

8121 detached from 6MP5 at West Kalgoorlie account melted brake blocks, 3rd March. Photo: Peter Donaghy

CBHs 011 & 023 haul 3G31 loaded grain through Bringo, 4th March.

Both photos: Phil Melling

7720 empty Mt Gibson ore stands at Narngulu East behind Ps 2505, 2502 & 2514, 7th March.

The late afternoon sun catches G511 stabled on an empty railset at Hampton, 7th March. Photo: Peter Donaghy

Ps 2503, 2514 & 2516 pass Separation Point with 7722 empty Mt Gibson ore, 7th March. Photo: Phil Melling

7720 empty Mt Gibson blasts through Bringo behind Ps 2505, 2504 & 2502, 8th March. Both photos: Phil Melling

Ps 2505, 2504 & 2502 on 7720 take the loop to cross P2516 on 7721 at Northern Gully, 8th March.

Ps 2516, 2508 & 2503 ease 7721 loaded Mt Gibson down through Bringo, 8th March.

Photo: Phil Melling

NRs 31 & 10 rumble through South Guildford with a well-loaded 7PM5, 8th March.

Photo: Alexander Mackay

NR31 sole unit on 2445 Esperance fuel after NR10 was sent east on 1PM5 to rescue failed 6MP5 at Zanthus, 9/3.

Freshly overhauled and repainted Q4014 shunts West Kalgoorlie, 11th March.

Both photos: Peter Donaghy

ACC6031, NR31 & ACB4402 on 5445 Esperance fuel, 12th March. The ACC was replaced by NR117 before departure.

NRs 30, 64 & 35 depart West Kalgoorlie on 6PS7, 14th March. Q4010 shunts the neck. Both photos: Peter Donaghy

PN-operated 7035 loaded Kooly ore awaits its Esperance crew (above) and departs Binduli (below) behind ACB4404, MRL002 & MRL003, 14th March. Both photos: Peter Donaghy

Aurizon's 7030 approaches Binduli behind ACB4406, ACC6032 & AC4306, 14th March.

AC4307 has been slotted into 7030 at Binduli as 4th unit for transfer to Esperance, 14/3. Both photos: Peter Donaghy
Page 19 of 26

AC4305, CF4406 & MRL004 arrive at Binduli (above) with 1033 Kooly ore for crew change and allow AC4308 to pass (below) on 1405 empty acid to Hampton, 15th March. Both photos: Peter Donaghy

CSR009 & SCT014 lead a very late 5MP9 away from Northam (above) and through High Wycombe (below), 15th March.
Both photos: Alexander Mackay

In the early hours of 16th March, two empty WN nickel wagons on 2479 to Leonora split the points and derailed while departing West Kalgoorlie yard. Rerailing was completed that afternoon. Both photos: Peter Donaghy

2035 Kooly ore arrives at Binduli with ACs 4307, 4306 & 4301 for crew change, 16th March.

CSR011 & SCT003 climb away from Binduli on a late 7GP1, 16th March.

Both photos: Peter Donaghy

Q4010 approaches Binduli with 2438 empty nickel ex Kambalda as the re-crewed 2035 waits to depart, 16th March.

ACs 4307, 4306 & 4301 depart Binduli with 2035 loaded ore to Esperance, 16th March. Both photos: Peter Donaghy

Six older SCF reefers received repaints and Breeze Logistics logos in recent weeks, 16th March. Photo: Peter Donaghy

P2505 on 5722 empty Mt Gibson ore crosses ACNs 4141 & 4175 on 5763 loaded Karara ore and CBHs 006 & 023 on 5G31 loaded grain, Narngulu, 19th March.

Photo: Phil Melling

SCT012 & CF4410 race through Bellevue with 3MP9, 20th March.

Photo: Simon Barber

7035 ore waits at Binduli behind AC4305, CF4406 & MRL004, 21st March.

Photo: Peter Donaghy